

Running Jobs on Franklin

Richard Gerber
NERSC User Services
ragerber@lbl.gov

NERSC User Group Meeting
September 19, 2007

User Problem Reports

NERSC Consulting Tickets Jan 1, 2007 to September 18, 2007

Profile of Incidents by Category

Category	Incidents
----------	-----------

Announcements	4
---------------	---

Files/Data Storage	361
--------------------	-----

Information Technology	55
------------------------	----

Network Access	56
----------------	----

Programming	194
-------------	-----

Running Jobs	1032
---------------------	-------------

Software	346
----------	-----

Record Count: 7

Outline

- **Franklin Overview**
- **Creating and Submitting a Batch Job**
- **How a Job Is Launched**
- **Parallel Execution Models**
- **Runtime Options**
- **Monitoring Your Job**
- **NERSC Queues and Policies**

https://www.nersc.gov/nusers/systems/franklin/running_jobs/

Franklin Overview

Full Linux OS

CNL (no logins)

No local disk

HPSS

Running a Job on Franklin

Actually 1 dual-core chip

On a Franklin login node:

1. Log in from your desktop using SSH
2. Compile your code or load a software module
3. Write a job script
4. Submit your script to the batch system
5. Monitor your job's progress
6. Archive your output
7. Analyze your results

www.nersc.gov/nusers/status/queues/franklin/

NERSC Analytics server (DaVinci)

Outline

- Franklin Overview
- **Creating and Submitting a Batch Job**
- How a Job Is Launched
- Parallel Execution Models
- Runtime Options
- Monitoring Your Job
- NERSC Queues and Policies

Job Scripts

Directives specify how to run your job

```
#PBS -l walltime=01:00:00
#PBS -l mppwidth=4096
#PBS -l mppnppn=2
#PBS -q regular
#PBS -N BigJob
#PBS -V
#PBS -A mp999
```

UNIX commands run on a login node

```
cd $PBS_O_WORKDIR
```

```
echo "Starting at" `date`
```

code.x run in parallel on compute nodes

```
aprun -n 4096 -N 2 ./code.x
```


XT4 Directives

```
#PBS -l mppwidth=mpi_concurrency
```

Set mppwidth equal to the total number of MPI tasks

```
#PBS -l mppnppn=procs_per_node
```

Set mppnppn equal to the # of tasks per node you want.

```
#PBS -l mppdepth=threads_per_node
```

Set mppdepth equal to the # of threads per node you want.

NERSC Directives

```
#PBS -q < regular | debug | premium | low >
```

Specify NERSC (charge) class of service.

```
#PBS -A NERSC_repo_name
```

Specify one of your NERSC repositories to charge against.

```
#PBS -V
```

Copy your current compute environment into batch environment.

See https://www.nersc.gov/nusers/systems/franklin/running_jobs/

Running 1 task per node

Note that you never directly specify the number of nodes.

It is implicit in your settings for `mppwidth` and `nppn`.
The default for `nppn` is 2.

MPI tasks are mapped one-to-one to cores. You may want to run 1 task (core) per node to increase the memory per task.

```
#PBS -l mppwidth=4096  
#PBS -l mppnppn=1
```

This will allocate for you 4096 nodes to run 4096 tasks using one task per node.

Submitting Jobs

Submit your job script with the **qsub** command.

```
nid04100% qsub script_name
```

The batch script directives (**#PBS -whatever**) can be specified on the **qsub** command line. For example:

```
nid04100% qsub -A mp999 script_name
```

I recommend putting everything you care about explicitly in the batch script to avoid ambiguity and to have a record of exactly how you submitted your job.

Modifying Jobs

- **qdel <jobid>: deletes queued job**
- **qhold <jobid>: holds job in queue**
- **qrls <jobid>: release held job**
- **qalter <jobid> <options>**
 - You can modify some parameters
 - See “man qalter”

Outline

- Franklin Overview
- Creating and Submitting a Batch Job
- **How a Job Is Launched**
- Parallel Execution Models
- Runtime Options
- Monitoring Your Job
- NERSC Queues and Policies

Job Scheduling and Launch

```

#PBS -l
walltime=01:00:00
#PBS -l mppwidth=4096
#PBS -l mppnppn=2
#PBS -q regular
#PBS -N BigJob
#PBS -V
#PBS -A mp999

cd $PBS_O_WORKDIR

echo "Starting at"
`date`

aprun -n 4096 -N 2 ./
code.x

```


Parallel Job Launch - ALPS

ALPS = Application Level Placement Scheduler


```
aprun -n number_of_tasks <-N tasks_per_node> executable
```


Job Scripts

**aprun number_of_tasks
must be consistent with
#PBS -l mppwidth**

**Ditto for -N and
#PBS -l mppnppn**

```
#PBS -l walltime=01:00:00
#PBS -l mppwidth=4096
#PBS -l mppnppn=2
#PBS -q regular
#PBS -N BigJob
#PBS -V
#PBS -A mp999

cd $PBS_O_WORKDIR

echo "Starting at" `date`

aprun -n 4096 -N 2 ./code.x
```


Interactive Jobs

You can run interactive parallel jobs:

```
nid04100% qsub -I -lmppwidth=8
qsub: waiting for job 250111.nid00003 to start
Directory: /u0/u/username
nid04100%
```

Login nodes

When your prompt returns, you are on a login node, but you have compute reserved for you so you can use aprun at the command line

```
nid04100% cd $PBS_O_WORKDIR
nid04100% aprun -n 8 ./mycode.x
```

aprun will fail if you don't first use qsub -I to reserve compute nodes.

Job Notes

- The job script itself executes on a login node
- All commands and serial programs (including hsi) therefore run on a shared login node running a full version of Linux.
- Only static binaries run on compute nodes. No runtime libraries.
- Must use aprun to run anything on the compute nodes.
- Can not “aprun” a code that does not call MPI_Init()

More job notes

- **Can't run scripting languages (python, perl) on the compute nodes**
- **STDOUT and STDERR are staged during the run and only returned upon completion.**
 - Can use “`aprun -N num_tasks ./myjob.x >my_out.txt`” to view STDOUT during the run
- **Can't call `system()` from Fortran parallel job**
- **No Java on the compute nodes**
- **No X-Windows support on compute nodes**
- **Only task 0 can read from STDIN, all tasks can write to STDOUT**

Memory Considerations

- Each Franklin compute node has 4GB of memory.
- CNL kernel, uses ~250 MB of memory.
- Lustre uses about 17 MB of memory
- Default MPI buffer size is about 72 MB.
- Single core MPI jobs have ~3.66 GB/task.
- Dual core MPI jobs have ~1.83 GB/task.
- Change MPI buffer sizes by setting certain MPICH environment variables.

Job Dependencies

Job dependencies are specified with `-W depend` keyword or option

```
#PBS -W depend=afterok:<jobid>
```

“afterok” can be replaced by other conditions, see <http://www.clusterresources.com/products/mwm/docs/11.5jobdependencies.shtml>

This is basically untested by NERSC staff, but users report that it works on Franklin.

Outline

- Franklin Overview
- Creating and Submitting a Batch Job
- How a Job Is Launched
- **Parallel Execution Models**
- Runtime Options
- Monitoring Your Job
- NERSC Queues and Policies

SPMD - Single Program, Multiple Data

Physics equations are the same everywhere
Divide calculation so each task runs same program
Each task operates on different data
Tasks share information via a network

```
#PBS -l mppwidth=number_of_tasks  
#PBS -l mppnppn=[1 | 2]
```

```
aprun -n number_of_tasks <-N tasks_per_node> executable
```


MPMD – Multiple Program, Multiple Data

Coupled models
Eg., ocean, ice

Sea surface temperature (°C)
-2 0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30

Sea ice concentration (%)
0 10 20 30 40 50 60 70 80 90 100

Different equations are applied to each component
A subset of cores run one program
Other nodes run other program(s)
Each task operates on different data
Codes communicate via the network
Common, shared MPI_COMM_WORLD

```
#PBS -l mppwidth=total_tasks  
#PBS -l mppnppn=[1 | 2]
```

```
aprun -n  $T_A$  <-N [1|2]> code_A : -n  $T_B$  <-N [1|2]> code_B : etc.
```


MPMD 2

In principle, you could run MPMD with each executable having a private `MPI_COMM_WORLD`

```
#PBS -l mppwidth=total_tasks  
#PBS -l mppnppn=2
```

```
aprun -n TA codeA &  
aprun -n TB codeB &
```

This doesn't work! (It's a bug that will be fixed.)

Embarrassingly Parallel

Monte Carlo-like

Want to run multiple serial executables in parallel.

Can you do it? **NO?**

YES, if add MPI_Init/MPI_Finalize to each code.

Can not run 2 different executables on 1 node

```
#PBS -l mppwidth=total_tasks  
#PBS -l mppnppn=[1 | 2]
```

```
aprun -n  $T_A$  -N [1|2] code_A : -n  $T_B$  -N [1|2] code_B : etc.
```


OpenMP

Run using 1 MPI task per node and two OpenMP threads per node.

```
#PBS -l walltime=01:00:00
#PBS -l mppwidth=4096
#PBS -l mppnppn=1
#PBS -l mppdepth=2
#PBS -q regular
#PBS -N BigOpenMPJob
#PBS -V
#PBS -A mp999

cd $PBS_O_WORKDIR
setenv OMP_NUM_THREADS 2
aprun -n 4096 -N 1 -d 2 ./OMPcode.x
```


Outline

- Franklin Overview
- Creating and Submitting a Batch Job
- How a Job Is Launched
- Parallel Execution Models
- **Runtime Options**
- Monitoring Your Job
- NERSC Queues and Policies

MPI Runtime Settings

environment variable	description	default
MPICH_MAX_SHORT_MSG_SIZE	Sets the maximum size of a message in bytes that can be sent via the short(eager) protocol.	128000 bytes
MPICH_UNEX_BUFFER_SIZE	Overrides the size of the buffers allocated to the MPI unexpected receive queue.	60 MB
MPICH_PTLS_EAGER_LONG	Enables eager long path for message delivery.	disabled

(Stolen from yesterday's Cray talk, see it for an excellent discussion of MPI optimization and runtime settings. Also, how to deal with common related runtime error messages.

Outline

- **Franklin Overview**
- **Creating and Submitting a Batch Job**
- **How a Job Is Launched**
- **Parallel Execution Models**
- **Runtime Options**
- **Monitoring Your Job**
- **NERSC Queues and Policies**

Monitoring Jobs

- **Monitoring commands – each shows something different**
 - **showq – moab**
 - **qstat – torque**
 - **showstart – moab**
 - **checkjob – moab**
 - **apstat – ALPS**
 - **xtshowcabs – UNICOS/lc**
 - **qs – NERSC's concatenation**

showq (moab)

```
active jobs-----
JOBID USERNAME STATE  PROCS REMAINING STARTTIME
249696 osni Running  2 00:20:20 Tue Sep 18 14:21:13
249678 puj Running  32 00:24:43 Tue Sep 18 13:55:36
```

```
eligible jobs-----
JOBID USERNAME STATE  PROCS WCLIMIT QUEUE TIME
249423 toussain Idle 8192 3:00:00 Tue Sep 18 05:21:30
249424 toussain Idle 8192 3:00:00 Tue Sep 18 05:21:35
```

```
blocked jobs-----
JOBID USERNAME STATE  PROCS WCLIMIT QUEUE TIME
248263 streuer Hold 4096 12:00:00 Sat Sep 15 10:27:06
248265 streuer Hold 2048 12:00:00 Sat Sep 15 10:27:06
```


qstat -a (torque)

Job ID	Username	Queue	Jobname	SessID	NDS	TSK	Req'd Memory	Req'd Time	S	Elap Time
248262.nid00003	streuer	reg_2048	td4	17483	--	--	--	12:00	R	10:03
248263.nid00003	streuer	reg_2048	td4	--	--	--	--	12:00	H	--
248265.nid00003	streuer	reg_1024	td1024	--	--	--	--	12:00	H	--
248266.nid00003	streuer	reg_1024	td1024	--	--	--	--	12:00	H	--
248806.nid00003	toussain	reg_2048	gen1	773	--	--	--	05:00	R	03:15
248826.nid00003	u4146	reg_512	B20_GE2_k1	--	--	--	--	12:00	Q	--
248845.nid00003	toussain	reg_2048	spec1	--	--	--	--	05:00	Q	--
248846.nid00003	toussain	reg_2048	gen1	--	--	--	--	05:00	Q	--
248898.nid00003	u4146	reg_1024	BW_GE2_36k	--	--	--	--	12:00	Q	--
248908.nid00003	u4146	reg_2048	VS2_GE2_k1	--	--	--	--	06:00	Q	--
248913.nid00003	lijewski	reg_1024	doit	--	--	--	--	06:00	Q	--
248929.nid00003	aja	reg_512	GT1024V4R	21124	--	--	--	12:00	R	08:51
248931.nid00003	aja	reg_512	GT1024IR	--	--	--	--	12:00	Q	--

Blank

Random order

Showstart (moab)

```
nid04100% showstart 249722.nid00003  
job 249722 requires 8192 procs for 2:00:00
```

```
Estimated Rsv based start in 4:46:10 on Tue Sep 18 20:13:05  
Estimated Rsv based completion in 6:46:10 on Tue Sep 18 22:13:05
```

```
Best Partition: franklin
```

Not very useful, assumes that you
are “top dog,” i.e., “next”

Checkjob (moab)

- nid04108% checkjob 249956
- job 249956
-
- AName: spec1
- State: Idle
- Creds: user:toussain group:toussain account:mp13 class:reg_4096
qos:regular_lrg
- WallTime: 00:00:00 of 3:00:00
- SubmitTime: Tue Sep 18 20:56:25
- (Time Queued Total: 3:41:28 Eligible: 1:42:52)
-
- Total Requested Tasks: 8192
-
- Req[0] TaskCount: 8192 Partition: ALL
- Memory >= 0 Disk >= 0 Swap >= 0
- Opsys: --- Arch: XT Features: ---
-
- BypassCount: 3
- Partition Mask: [franklin]
- Flags: RESTARTABLE
- StartPriority: 13362
- **NOTE: job violates constraints for partition franklin (job 249956 violates active HARD MAXJOB limit of 2 for class reg_4096 (Req: 1 InUse: 2))**
- **BLOCK MSG: job 249956 violates active HARD MAXJOB limit of 2 for class reg_4096 (Req: 1 InUse: 2)**
- (recorded at last scheduling iteration)

apstat

```
nid04108% apstat
```

```
Compute node summary
```

arch	config	up	use	held	avail	down
XT	9688	9687	9671	0	16	1

```
No pending applications are present
```

Placed	Apid	ResId	User	PEs	Nodes	Age	State	Command
	57560	1	cmc	8192	4096	0h32m	run	MADmap
	57562	2	toussain	8192	4096	0h32m	run	su3_spectrum
	57565	3	puj	32	16	0h32m	run	namd2
	57570	4	dks	144	72	0h00m	run	xqcd_rhmc.x
	57566	5	dks	192	96	0h32m	run	xqcd_rhmc.x
	57569	6	u4146	2592	1296	0h32m	run	BigScience

xtshowcabs

```

C16-0 C16-1 C16-2 C16-3 C16-4 C16-5
n3 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
n2 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
n1 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
c2n0 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
n3 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
n2 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
n1 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
c1n0 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
n3 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
n2 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
n1 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
c0n0 aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa aaaaaaaaa
s01234567 01234567 01234567 01234567 01234567 01234567

```

Legend:

```

nonexistent node S  service node
; free interactive compute CNL  - free batch compute node CNL
A allocated, but idle compute node ? suspect compute node
X down compute node Y  down or admin down service node
Z admin down compute node  R  node is routing

```

Available compute nodes: 0 interactive, 16 batch

ALPS JOBS LAUNCHED ON COMPUTE NODES

Job ID	User	Size	Age	command line
a 57560	cmc	4096	0h35m	MADmap
b 57562	toussain	4096	0h35m	su3_spectrum
c 57565	puj	16	0h35m	namd2
d 57570	dks	72	0h03m	xqcd_rhmc.x
e 57566	dks	96	0h35m	xqcd_rhmc.x
f 57569	u4146	1296	0h34m	BigScience

qs (NERSC)

Jobs shown in run order.

nid04108% qs

JOBID	ST	USER	NAME	SIZE	REQ	USED	SUBMIT
250029	R	puj	md_e412.su	32	01:00:00	00:37:49	Sep 18 22:00:56
249722	R	cmc	MADmap_all	8192	02:00:00	00:37:48	Sep 18 15:14:55
249477	R	toussain	spec1	8192	03:00:00	00:37:48	Sep 18 09:11:22
249485	R	dks	test.scrip	144	12:00:00	00:36:57	Sep 18 09:21:03
249666	R	dks	test.scrip	192	12:00:00	00:36:58	Sep 18 13:42:35
248898	R	u4146	BW_GE2_36k	2592	12:00:00	00:36:26	Sep 17 03:30:28
248845	Q	toussain	spec1	4096	05:00:00	-	Sep 16 20:21:15
248846	Q	toussain	gen1	4096	05:00:00	-	Sep 16 20:21:21
248908	Q	u4146	VS2_GE2_k1	6144	06:00:00	-	Sep 17 07:12:53
248913	Q	lijewski	doit	2048	06:00:00	-	Sep 17 07:52:13
248931	Q	aja	GT1024IR	1024	12:00:00	-	Sep 17 09:29:28

NERSC web queue display:

<https://www.nersc.gov/users/status/queues/franklin/>

Outline

- **Franklin Overview**
- **Creating and Submitting a Batch Job**
- **How a Job Is Launched**
- **Parallel Execution Models**
- **Runtime Options**
- **Monitoring Your Job**
- **NERSC Queues and Policies**

NERSC Queue Policy Goals

- **Be fair**
- **Accommodate special needs**
 - Users
 - DOE strategic
- **Encourage high parallel concurrency**
- **Maximize scientific productivity**

Many other factors influence queue policies, some of them due to technical and practical considerations: MTBF, etc....

Submit and Execution Queues

- **Jobs must be submitted to “submit” queues (#PBS -q *submit_queue*)**
 - regular: production runs
 - debug: short, small test runs
 - premium: I need it now, 2X charge
 - low: I can wait a while: ½ charge
 - special: unusual jobs by prior arrangement
 - Interactive: implicit in `qsub -I`
- **Submission to “execution queue” = job failure**
 - Execution queues exist only for technical reasons

Batch Queues

Submit Queue	Exec Queue	Nodes	Wallclock Limit	Priority	Run Limit	Idle Limit	Queue Limit
interactive	interactive	1-128	30 min	1	2	1	--
debug	debug	1-256	30 min	2	2	1	--
premium	premium	1-4096	12 hrs	4	2	2	--
regular	reg_1	1-127					
	reg_128	128-255					
	reg_256	256-511					
	reg_512	512-1023	12 hrs	5	6	4	--
	reg_1024	1024-2047					
	reg_2048	2048-4095					
	reg_4096	4096-6143	12 hrs	3	1	1	2
	reg_6144	6144-all	arrange	arng	arng	arng	arng
low	low	1-2048	12 hrs	6	--	--	--
special	special	arrange	arrange	arng	arng	arng	arng

Batch Queue Policy

- 128 nodes reserved for interactive/debug, M-F, 5am-6pm.
- Jobs that use 4096+ nodes are highly favored.
- Per user run limits:
 - max 8 jobs running for all queues combined.
 - Max 2 jobs each running for interactive, debug and premium queues.
 - max 6 jobs running for reg_1 through reg_2048 execution classes.
 - max 1 job running for reg_4096 execution class.
- Per user idle (jobs that may be scheduled) limit
 - max 1 job each idle for interactive and debug queues, and max 2 jobs idle for premium queue.
 - max 4 jobs idle for reg_1 through reg_2048 execution classes.
 - max 1 job idle for reg_4096 execution class.
- **Disclaimer:** Not fully there yet, still subject to change for fairness and overall throughput. Please check web page for current classes and policy.